D. Lorenson, K.A. Kvenvolden, F.D. Hostettler, R.J. Rosemuer

J.B. Martin

D.L. Orange

And the RO Ventana

S. Geological Survey, Menlo Park, CA

Jniversity of Florida Monterey Bay Aquarium Research Institute

Cold Seep Hydrocarbon Gases

Chemosynthetic 'cold seep' communities occur at a 1,000 m site interpreted as the surface expression of a mud volcano on Smooth Ridge near Monterey Canyon. In order to examine the gas composition of these seeps, sediment samples were collected within and nearby the clam fields using push cores from the Remotely Operated Vehicle (ROV) *Ventana*. Upon retrieval, the cores (maximum length, 30 cm) were subsampled for measurements of a variety of chemical parameters including compositions of hydrocarbon gases.

In a collection of 20 samples, methane concentrations range from 1.4 to 7,000 micromol/L; carbon isotopic compositions of the methane range from -71.0 to -86.6 per mil with two exceptions of -53.8 and -30.6 per mil. These results suggest that most of the methane is microbial in origin; the isotopically heavier methane may represent a thermogenic source or oxidation of the microbial methane. Minor concentrations of other hydrocarbon gases (ethane through butanes) accompany the methane. Colonies of clams mark the locations on the seafloor where gas apparently vents through small conduits.

The small amount of putative thermogenic methane which was found adjacent to the clam colonies implies that the expulsion of thermally generated hydrocarbons from depth is not the principal driving mechanism for flow in this region; however, microbial production of methane resulting in reduced fluid density could be a factor in facilitating fluid flow at these cold seeps.

however, microbial production of methane resulting in reduced fluid density could be a factor in facilitating fluid flow at these cold seeps.

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/22/94

11/

hydrocarbons fueling the process in a world devoid of light.

A chemosynthetic 'cold seep' ecosystem occurs at a site 1,000 m deep and is interpreted as the surface expression of a mud volcano on Smooth Ridge near Monterey Canyon. Sediment samples from within and near cold seeps on Smooth Ridge were collected by push cores, using a Remote Operated Vehicle (ROV).

The Monterey Bay National Marine Sanctuary encompasses about

We have begun a multifaceted study to describe and interpret the

interest are the presence of chemosynthetic communites nestled in areas

ecosystems and may play an important role in world-wide, deep ocean

Fluid venting in the deep ocean supports chemosynthetic 'cold seep'

hydrocarbons in surface and near-surface sediment of the sanctuary in

order to define the hydrocarbon background and to describe the

ecology and element cycling. At the base of the food chain are

processes responsible for the hydrocarbon occurrences. Of special


14,000 km² of marine waters along the central coast of California. The


centerpiece of this sanctuary is Monterey Bay which is underlain by a


Introduction

of fluid venting.

network of deep submarine canyons.


Carbon isotopic compositions of methane and carbon dioxide in sediment gas. Most sample sites fall outside typical boundaries, likely because of carbon recycling of light carbon between methane and carbon dioxide by different bacterial populations. An alternative explanation for the isotopically heavy methane (thermogenic methane?) is the oxidation of a small pool of methane which leaves isotopically heavy methane behind.


Diagram of the Smooth Ridge site. Three separate clam colonies were sampled for sediment gases and pore water chemistry on two separate occasions. Sediment near carbonate crusts and ridges was also sampled once. Methane and ethane concentrations are shown as blue and red bars, respectively, with the carbon isotopic composition of methane. The majority of hydrocarbon gas is methane. Ethane concentrations are relatively high for surficial marine sediment, occurring only within the clam colonies. Trace amounts of propane, butane, and pentane were also noted. These gases commonly appear in thermogenic fluids which may migrate up from depths of 2-3 kilometers along conduits.

Sediment Hydrocarbons

Heavy hydrocarbons are present in sediment at the seeps as well as in surficial shelf sediment obtained by conventional box coring. Aliphatic and aromatic hydrocarbons have been identified in eight sediment samples from the site of the seeps and in seven samples of surface sediment collected at or near the head of Soquel Canyon, one of the subsidiary canyons of the Monterey Canyon complex.


Aliphatic hydrocarbons at the seeps and at Soquel Canyon include acyclic and cyclic compounds. Total concentrations of acyclic hydrocarbons range from about 1 to 3 mg/g. Distributions of these hydrocarbons are similar in samples from both areas and are believed to be mainly autochthonous. The n-alkanes range from *n*-C₁₅ to *n*-C₃₆ with n-alkanes of lower molecular weight likely derived from aquatic sources (odd- and even-carbon-number molecules equally abundant) and with *n*-alkanes of higher molecular weight from terrigenous sources (predominance of odd-carbon-number molecules).

Cyclic terpanes also have similar distributions in all samples; immature biogenic molecules are present, and concentrations are low. Of particular interest, however, is the ubiquitous presence of 28,30-bisnorhopane and oleanane. These are compounds which have been commonly identified in Monterey Formation petroleum and rock extracts. The presence of these terpanes in surficial


Bacterial endosymbionts in chemosynthetic mussels are analogous to those in clams; however hydrogen sulfide rather than methane is oxidized.


Chemosynthic clams host sulfide-metabolizing bacteria in their gills. The bacteria produce food and enzymes for clam to live and grow.


Alkanes

Other bacteria metabolize methane to SCO₂ which can combine with Ca²⁺ from sea water to make CaCO₃. Carbonate crusts are found in many places, commonly associated with

faults. Areas with carbonate crusts are likely fossil vent sites.


_____Acknowledgements

Chemosynthetic Clams (*Calyptogena*)

We thank the captains, crews, and ROV pilots of the R/V Pt. Lobos whose skill made this work possible